This is a Multimedia Appendix to a full manuscript published in the JMIR mHealth and uHealth. For full copyright and citation information see http://dx.doi.org/10.2196/mhealth.8741 # Mobile Phone Apps for Quality of Life and Well-being Assessment in Breast and Prostate Cancer Patients: Systematic Review doi:10.2196/mhealth.8741 #### **Authors:** Esther Rincon, Ph.D.; Francisco Monteiro-Guerra, MS; Octavio Rivera-Romero, Ph.D.; Enrique Dorronzoro-Zubiete, Ph.D.; Carlos Luis Sanchez-Bocanegra, Ph.D.; Elia Gabarron, Ph.D. #### **Editor:** **Gunther Eysenbach** #### INTRODUCTION - The number of new cancer cases diagnosed every year worldwide is rapidly rising: - **14.1 M** in **2012** to over **20 M** predicted by **2030** - Breast and prostate cancers are the most prevalent diagnosed in women and men, respectively - 30% to 40% of cancer patients suffer from psychological distress anxiety and depression - This associates with a poorer quality of life (QoL) - Mobile phone health apps are increasingly gaining attention in oncologic care - Useful for monitoring patients and provide valuable data for both patients and healthcare professionals - These apps have the potential to empower cancer patients and improve their QoL and well-being - The number of studies concerning the use of these technologies to support breast and prostate cancer patients is rising - However, there are only a few apps that are designed for these individuals - There are still important concerns regarding the quality of available apps and satisfaction of use There is a need to properly review mobile health apps focused on QoL and well-being in breast and prostate cancer patients #### The objectives of this study To identify evidence-based mobile phone health apps focused on QoL and well-being (anxiety and depression symptoms) and targeting breast and/or prostate cancer patients To recognize their clinical and technological characteristics To categorize their clinical and technological strengths and weaknesses To determine patients' user experience ### **METHODS LITERATURE REVIEW** #### **Selection Criteria** - Trials; peer-reviewed studies; published between January 1, 2000 and July 12, 2017 - Studies including a mobile phone app focused on QoL and/or well-being and used by breast and/or prostate cancer patients - Excluded articles: not involving a mobile phone app; medical studies; systematic reviews and meta-analyses; abstract or congress papers; qualitative studies; study protocols; and studies not including QoL or well-being assessment - No language restrictions were applied #### **Search strategy** - PRISMA guidelines - Search done on July 12, 2017 - Extracted trials from: the Cochrane Library; EMBASE; PsycINFO (via ProQuest); PubMed; Scopus; and MEDLINE (via OvidSP) - Keywords: "breast cancer + app"; "breast cancer + mHealth"; "breast cancer + mobile application"; "prostate cancer + app"; "prostate cancer + mHealth"; and "prostate cancer + mobile application" General patient and study characteristics Clinical characteristics Clinical strengths and weaknesses Technological characteristics * Technological strengths and weaknesses * Patients' user experience * * Information complemented with market review of apps identified Mobile phone apps identified in literature downloaded from online store Further detailing technological characteristics Further examining technological strengths and weaknesses Identifying user experience (satisfaction level and comments regarding the app used) ### **RESULTS DATA BASE SEARCH** Based on titles and abstracts, 18 records were selected for full text screening Identification Screening Included 5 publications were finally included among the three reviewers (ER, EG and FG) Inter-rater agreement of kappa was found in the first review round (kappa=.561) All the chosen studies were deemed to be of sufficient quality to contribute equally to the thematic synthesis Records identified through Additional records identified database searching through other source (n = 3862)(n = 0)Records after duplicates removed (n = 3229)Records screened Records excluded (n = 3229)(n = 3221)Full-text articles Full-text articles assessed for eligibility excluded, with reasons (n = 18)(n = 18)Studies included in qualitative synthesis (n = 5) # **RESULTS GENERAL CHARACTERISTICS** There were 5 studies included, with a total of 644 patients, mean age 52.16 years 3 studies were conducted in Korea, 1 in the United States and 1 in Sweden The majority of the studies targeted breast cancer patients, with only 1 focused on prostate cancer | STUDY | PUBLICATION YEAR | COUNTRY / LANGUAGE | PARTICIPANT NUMBER | MEAN AGE | CANCER TYPE | |----------------------|------------------|--------------------|--------------------|----------|-------------| | Kim et al [42] | 2016 | Korea / Korean | 78 | 44.35 | Breast | | McCarroll et al [43] | 2015 | US / English | 50 | 58.4 | Breast | | Min et al [44] | 2014 | Korea / Korean | 30 | 45 | Breast | | Sundberg et al [45] | 2017 | Sweden / Swedish | 130 | 69 | Prostate | | Uhm et al [46] | 2017 | Korea / Korean | 356 | 50.3 | Breast | # **RESULTS CLINICAL APPROACH** 4 of the 5 included studies referred to apps that assessed QoL [43-46] Other variables measured: depression status, daily food intake, sleep disturbance, sense of coherence, physical activity, user satisfaction, and others All the studies allow patients to collect patient-reported outcome measures and 3 of them include a related-intervention app [43,45,46] Adherence to the self-reporting measures was associated with higher accuracy of depression screening Of the 3 studies that included intervention [43,45,46], only 2 reported a QoL improvement [45,46] 2 prospective nonrandomized multicenter controlled trials, 1 with control group No RCTs | STUDY | QOL
ASSESSMENT | FUNCTIONALITIES | VALIDATED
QUESTIONNAIRE/TIMING | TREATMENT OFFERED | QUALITY OF STUDY | | |----------------------|-------------------|---|---|---------------------------------|------------------|--| | Kim et al [42] | No | PRO: daily mental health ratings over a 48-week period | PHQ-9 via app biweekly | No | Low-Medium | | | McCarroll et al [43] | Yes | PRO: daily, real-time, and motivational feedback + intervention | FACT-G, WEL at baseline and at 4-week follow-up | Comprehensive lifestyle program | Low-Medium | | | Min et al [44] | Yes | PRO: daily basis over a 90-day period | BDI, EQ-5D-3L via app on a daily basis for 90-days | No | Low-Medium | | | Sundberg et al [45] | Yes | PRO: daily, real-time assessment of symptoms and concerns during radiotherapy + intervention* | EORTC QLQ-C30, EORTC QLQ-PR25
via app daily at any time during
radiotherapy and 3 weeks after
completion | Management of symptoms | Medium-High | | | Uhm et al [46] | Yes | PRO + intervention* | EORTC QLQ-C30, EORTC QLQ-BR23 at baseline and 12 weeks | 12-week regimen of aerobics | Medium-High | | ^{*} Significant improvement in quality of life ### RESULTS TECHNOLOGICAL APPROACH 2 studies involved the same app [42,44] Only 1 app was available for download at the online store, with a free and premium version Three of the 4 apps were targeted at cancer patients The main features of the apps were focused on: exercise and nutrition logging; collection of PROs; detection, reporting and management of symptoms; and exercise by a step counter App functionalities included: customization and personalization features; motivational features; and social features | STUDY | APP NAME | PLATFORM | AVAILABLE IN
MARKETS | PRICE | DOWNLOADS | RATINGS | PATIENTS
TARGETED | |----------------------|------------------|-------------|-------------------------|--------------|-----------------------------------|---------------------------|----------------------| | Kim et al [42] | Pit-a-Pat | Android/iOS | No | Unknown | Unknown | Unknown | Yes | | McCarroll et al [43] | LoseIt! | Android/iOS | Yes | free/premium | Android: 5,000,000-
10,000,000 | Android: 4.4;
iOS: 4.0 | No | | Min et al [44] | Pit-a-Pat | Android/iOS | No | Unknown | Unknown | Unknown | Yes | | Sundberg et al [45] | Interaktor | Unknown | No | Unknown | Unknown | Unknown | Yes | | Uhm et al [46] | Smart After Care | iOS | No | Unknown | Unknown | Unknown | Yes | ### **DISCUSSION** - Mobile phone health apps represent an opportunity to monitor psychological distress and QoL related to cancer - In this line, we conducted a systematic literature review - Only 5 studies were identified with apps that focus on QoL and/or well-being assessment in breast or prostate cancer patients #### **Clinical and Technological Strengths and Weaknesses** - The use of related-treatment mobile phone apps have reported a significantly improvement in cancer patients' QoL Displaying daily patient reports in real time and providing personalized feedback are a significant advantage Mobile apps are ubiquitous technologies with the potential to monitor patients and provide personalized interventions in real-time These may take advantage of internal or external sensors to collect data - Lack of framework-based and cancer-focused apps used in studies involving cancer patients Small samples of studies and lack of RCT protocols Usability and accessibility issues with cancer patients #### Patients' satisfaction with the health apps Only one study provided information about satisfaction level using the app From the market review, only one app reported a quality certification and a considerable number of user comments More evidence-based apps are needed for breast and prostate cancer These apps must be cancer-focused and consider usability and accessibility issues Important to consider patient satisfaction using the app Studies designed based on RCT are imperative for reaching high-quality evidence base for these apps ### **LIMITATIONS** Excluded apps that were not focused on breast or prostate cancer patients Considered only the assessment of 2 main psychological variables in psycho-oncological care: QoL and well-being Psychological measures, such as fatigue or the secondary symptoms produced by the cancer treatments should be considered We might have missed some studies that were not identified with our search terms or not published Lack of rigorous trials regarding QoL and/or well-being assessment in breast and/or prostate cancer patients More evidence-based apps, which could be tested in futures RCT protocols, are still needed Promising results are expected to be available from some RCTs that are still running A strong and collective effort should be made by all health care providers to determine those cancer-focused apps that are useful and reliable for patients All images used in this presentation are free stock photos licensed under Creative Commons Source: Pexels URL: https://www.pexels.com/ License: CC0 1.0 Universal (CC0 1.0) License URL: https://creativecommons.org/publicdomain/zero/1.0/ This is a Multimedia Appendix to a full manuscript published in the JMIR mHealth and uHealth. For full copyright and citation information see http://dx.doi.org/10.2196/mhealth.8741